| Gene
Symbol | Full Name | Notes | Reference(s):
PubMed ID(s) | |----------------|--|---|---| | USP4 | Ubiquitin Specific
Peptidase 4 | encodes a protease that deubiquitinates target proteins e.g. ADORA2A and TRIM21, and is involved in maintaining endoplasmic reticulum. Diseases associated with mutations in this gene include Oculopharyngeal Muscular Dystrophy, and related pathways are TNF signalling and protein metabolism | 15494318;213
31078 | | TEX29 | Testis Expressed 29 | protein coding. No further information | NA | | DIAPH3 | Diaphanous Related
Formin 3 | Encodes a member of the formin family, a protein family involved in actin remodeling, regulation of cell movement and adhesion. Mutations in this gene have been associated with autosomal auditory neuropathy 1, and certain types of autosomal dominant deafness related pathways include GPCR signaling and Rho GTPase signaling. | 19457867 | | GNAQ | G Protein Subunit
Alpha Q | Protein coding, gene product binds guanine nucleotides. Mutations in this gene have been associated with dysfunction in platelet activation and aggregation, and with Sturge-Weber Syndrome, and congenital malformations of the capillaries. G proteins are required for the regulation of B-cell selection and prevention of B-cell-dependent autoimmunity. Protein has been found (in vitro) to regulate chemotaxis of bone-marrow derived neutrophils and dendritic cells. | 8825633;
23656586;
31324725 | | FAF1 | Fas Associated Factor 1 | Protein encoded by this gene involved in the initiation of apoptosis. Diseases associated with mutations in this gene include congenital disorder of deglycosylation and mantle cell lymphomas. | 19722279;
26842564;
10462485 | | AP1G1 | Adaptor Related
Protein Complex 1
Subunit Gamma 1 | Gene encodes a gamma-adaptin protein, a class of adaptin-family protein - adaptins are involved in clathrin-coated vesicle transportation. | 9653655;
9733768 | | C7orf50 | Chromosome 7 Open
Reading Frame 50 | Protein coding gene. Diseases associated with mutations in this gene include Fibrolamellar carcinoma | NA | | PHLPP2 | PH Domain and
Leucine Rich Repeat
Protein Phosphatase
2 | Encodes a protein involved in regulating Akt and PKC signaling, influencing apoptosis and cell proliferation, including inhibition of cancer cell proliferation. Diseases associated with mutations in this gene include colorectal and bladder cancers, and related pathways include GAB1 signalosome and donwstream signaling events of the B cell receptor. | 21986499;
24530606;
17386267;
24675471 | | GPER1 | G Protein -Coupled
Estrogen Receptor 1 | Encodes a multipass membrane protein that localizes to the membrane of the ER, binds estrogen and is then involved in varying downstream signaling resulting in stimulation of adenylate cyclase and the mobilisation of intracellular calcium. Receptor is involved in a wide range of processes - bone and nervous system development, immune function, metabolism and cognition. Diseases associated with this gene include certain breast cancers and disease of hard tissue in the teeth | 9479505;
15705806;
2710976; | | RHOT2 | Ras Homolog Family
Member T2 | Encodes a member of the Rho GTPase protein family, localised to outer mitochondrial membrane and involved in trafficking, and may be involved in immune response and inflammation. Diseases associated with | 12482879;
23732472;
25761903;
24492963 | | | | mutations in this gene include 3-methylglutaconic | | |-----------|--|---|-----------| | | | aciduria, congenital hypomyelinating neuropathy. | | | SPATS2 | Spermatogenesis Associated Serine Rich 2 | Protein coding gene associated with certain breast cancers. | 11944913 | | SUOX | Sulfite Oxidase | Encodes a protein localised to the intermembrane | 16234925; | | | | space in mitochondria. Deficiencies in this protein | 17459792; | | | | result in neurological abnormalities, usually fatal | 16475804 | | BPTF | Bromodomain PHD | Encodes a protein. Diseases associated with mutations | 8975731; | | | Finger Transcription | in this gene include certain neurodevelopmental | 10662542; | | | Factor | disorders and Legius syndrome. | 16728976; | | CRTAC1 | Cartilage Acidic
Protein 1 | Encodes a protein localised to deep zone cartilage, and is a marker distinguishing chrondrocytes from | 11139377; | | | | osteoblasts/ mesenchymal stem cells in culture. Protein potentially involved in cell-cell and/or cell- | | | | | matrix interactions. | | | LRRC39 | Leucine Rish Repeat
Containing 39 | Encodes a protein involved in normal contractile function of the heart. Diseases associated with mutations in this gene include myasthenic syndrome (congenital), and familial hypertrophic | 12975309; | | | | cardiomyopathy. function of the heart, and myocyte | | | | | response to biomechanical stress. | | | NOVA1 | NOVA Alternative | Encodes an RNA-binding protein which is specific to | 8558240; | | | Splicing Regulator 1 | neurons. Diseases associated with this gene include | 8398153; | | | 1 2 3 38 3 3 3 | partial fetal alcholo syndrom and low-grade | 9154818; | | | | astrocytoma, and the gene protein product may be | 10719891; | | | | involved in RNA splicing regulation and metabolism in | 12808107; | | | | certain developing neurons. | 16041372; | | | | der talli developing fleurons. | 16713569 | | TAT | Tyrosine | Gene encodes a mitochondrial protein, found in cells in | 28255985; | | 1731 | Aminotransferase | liver. Mutations in this gene result in tyrosinemia | 27285949; | | | , anniou ansiel ase | (Richner-Hanhart syndrome) (disorder involves major | 23954227; | | | | skin and corneal lesions, potential cognitive disability). | 22311600 | | | | A regulator of this gene is X-linked. | 22311000 | | DDCDC | Dhosphopantatharas | | 11022212 | | PPCDC | Phosphopantothenoy | Part of an essential universal pathway in eukaryotes | 11923312; | | | lcysteine | and prokaryotes (biosynthesis of CoA from vitamin B5). | 15581364; | | | Decarboxylase | Associated diseases include Cecum carcinomas. | 15450493; | | TN 452 44 | - ' | | 16371361 | | TMEM1 | Transmembrane | Protein coding gene associated with intracranial | 25803036; | | 32B | Protein 132B | aneurysm. May also be involved in axonal guidance. | 27992416; | | | | | 29088312 | | ITPR3 | Inositol 1,4,5- | Encodes a receptor for inositol 1,4,5-triphosphate, a | 8081734; | | | Triphosphate | second messenger which mediates intracellular | 18219441; | | | Receptor Type 3 | calcium release. KO studies in mice indicated that | 17437169 | | | | these receptors were involved in exocrine secretion | | | | | (and so energy metabolism and growth). Associated | | | | | diseases include diabetes, and certain types of | | | | | anhidrosis. Also linked to SLE in a Japanese population, | | | | | in addition to a range of systemic rheumatic diseases. | | | SKIDA1 | SKI/DACH Domain | Encodes a protein associated with multiple types of | 23535730; | | | Containing 1 | cancer, and with domains of unknown function. | 28585546; | | | | | 23535730; | | | | | 21909266 | | ACBD4 | Acyl-CoA Binding | Encodes a member of the acyl-CoA binding domain- | NA | | | | | | | | Domain Containing 4 | containing protien family, which bind acyl-CoA thiol | | | PRC1 | Protein Regulator of | Encodes a protein involved in cytokinesis, highly | 9885575; | |--------|----------------------|--|-----------| | | Cytokinesis 1 | expressed during S and G2/M phases. Protein is a | 16756502; | | | | substrate for several cyclin-dependent kinases. | | | | | Associated diseases include Noonan syndrome and | | | | | bladder cancers. | | | KCTD20 | Potassium Channel | Encodes a protein that may participate in the AKT- | 23592240; | | | Tetramerization | mTOR-p70 S6k signaling cascade, and is a relative of | 24156551 | | | Domain Containing | BTBD10, a gene whose protein product is involved in | | | | 20 | prevention of motor neuronal cell death and | | | | | accelerating the growth of pancreatic beta cells. | |